
COPYRIGHT © 2011 NORTHWEST EVALUATION ASSOCIATION

All rights reserved. No part of this document may be reproduced or utilized in
any form or by any means, electronic or mechanical, including photocopying,
recording, or by any information storage and retrieval system, without written
permission from NWEA.

MAP® is a registered trademark of Northwest Evaluation Association. The ACT®
is a registered trademark of ACT, Inc., in the U.S.A. and other countries.
EXPLORE® and PLAN® are registered trademarks of ACT, Inc.

Disclaimer: This report is the product of research conducted by the Northwest
Evaluation Association. Neither the report nor its findings are sponsored or
endorsed by ACT, Inc.

C
L

ollege Readiness
INKING STUDY

A Study of the Alignment of the RIT Scales of NWEA’s MAP®
Assessments with the College Readiness Benchmarks of
EXPLORE®, PLAN®, and ACT®

December 2011

A STUDY OF THE ALIGNMENT OF THE RIT SCALES OF NWEA’S MAP®

ASSESSMENTS WITH THE COLLEGE READINESS BENCHMARKS OF

EXPLORE®, PLAN®, AND ACT®

DECEMBER 2011

Recently, NWEA completed a study to examine the predictive relationship between the RIT scales of
NWEA’s MAP® assessments in reading, language usage, and mathematics to the college readiness
benchmarks of the EXPLORE, PLAN, and ACT achievement tests in reading, English, and mathematics.
The EXPLORE, PLAN, and ACT also offer tests in science achievement, but these tests were not included
in the current study. The objective of this study was to identify cut scores on the MAP reading, language
usage, and general mathematics tests that correspond to the published college readiness benchmarks
on the EXPLORE, PLAN, and ACT assessments (ACT, 2010). A secondary objective was to create a series
of probability tables that estimate the likelihood of meeting the designated college readiness
benchmark, given an observed MAP score.

To conduct the study, we linked together individual EXPLORE, PLAN, and ACT scale scores and NWEA
MAP assessment RIT scores for a sample of students who had completed both exams in the same (or a
comparable) subject. EXPLORE, PLAN, and ACT scores were provided by NWEA partnering school
districts and individually linked to those students’ MAP assessment RIT scores from the same (or the
prior) testing season. In all, the sample contained over 108,000 matched pairs of scores from 26,000
students from 140 schools in three states. All valid matched data (i.e., data with valid scores and linking
IDs) from the resulting sample were included in the analyses; no attempt was made to rebalance the
sample in order to simulate a state‐ or nationally‐representative population.

Visual examinations of scatter plots of the data revealed curvilinear relationships between the MAP
scale scores and the EXPLORE, PLAN and ACT scale scores. Consequently, a series of curvilinear
(quadratic) regression models were fitted to the data, using MAP RIT scores as the single predictor of
performance on each of the college readiness tests. MAP assessments in reading and language usage
were both fit to predictive models of performance on college readiness tests of English and Reading.
MAP mathematics was used to predict mathematics college readiness. In all, fifteen predictive models
were fitted. See the Methodology Appendix for a more detailed description of the methods used.

Table Sets 1 and 2 show the estimated cut scores, or minimum equivalent RIT scores corresponding to
the college readiness benchmarks on EXPLORE, PLAN, or ACT when taken in the same (spring) or prior
(fall) testing seasons. Also shown are the NWEA normative percentile ranks1 associated with these MAP
cut scores. These tables can be used to identify students who might benefit from additional assistance,
or who may be at risk of failing to meet these benchmarks. The percentile ranks also provide an

1 Percentile ranks are based on NWEA’s 2011 norming study.

indicator of the difficulty of these benchmarks, relative to a nationally representative norming sample.
In general, the MAP cut scores associated with the college readiness benchmarks in English range from
the 40th to 60th percentiles on the MAP reading and language usage tests, while the college readiness
benchmarks in reading and mathematics are higher, ranging primarily from the 70th to 80th percentiles
on the MAP assessments reading and mathematics tests, respectively.

The tables in Table Set 3 show the estimated probability of a student meeting the designated college
readiness benchmark, based on that student’s RIT score taken in the same testing season. These tables
provide empirical information about the likelihood of meeting or exceeding the designated college
readiness benchmark, given an observed MAP RIT score.

The tables in Table Set 4 show the correlation coefficients and the goodness‐of‐fit statistics for the
regression models used to predict MAP and the corresponding college readiness tests. These statistics
show the degree to which MAP scores accurately predicted the PLAN, EXPLORE, and ACT scale scores of
the study sample. The reported models show a moderately high correlation between MAP RIT scores
and the scores on the college readiness benchmark tests, with correlations ranging from .66 to .87, but
primarily in the range of .75‐.80. In general, values at or near 1.0 suggest a perfect predictive
relationship, whereas values near 0.0 indicate no predictive relationship. Goodness‐of‐fit statistics
indicate that substantial variation within the observed college readiness benchmark scores can be
predicted by MAP RIT scores, with values ranging from 44‐76% of observed variance.

The tables in Table Set 5 show the accuracy of the estimated MAP cut scores in predicting whether
students met or exceeded the corresponding college readiness benchmark for the study sample. In
general, the estimated MAP cut scores accurately predicted whether or not students would meet the
EXPLORE, PLAN, and ACT benchmarks with 75‐90% accuracy. Among incorrect predictions, false
negatives (students who were incorrectly predicted NOT to meet the college readiness benchmark)
outnumbered false positives (students predicted to meet readiness benchmarks but who failed to do
so).

The estimated MAP cut scores in this report provide a basis for making useful predictions about
students’ likely college readiness status, as measured by EXPLORE, PLAN, and ACT, when MAP is taken
within the same (or nearly the same) testing season. However, MAP is not designed to measure
identical content as the ACT assessments. MAP assessments are aligned to each state’s curriculum
standards rather than the curriculum standards of the ACT. Thus while the tests measure much content
that would be similar, they do not share a common design. Knowledge of a student’s MAP score
permits fairly accurate predictions about a student’s probable college readiness status, as measured by
EXPLORE, PLAN, or ACT.

TABLE SET 1 – MINIMUM ESTIMATED SAME‐SEASON (SPRING) RIT CUT SCORES
CORRESPONDING TO COLLEGE READINESS BENCHMARKS2

MAP Reading RIT Score as Predictor – Same Season

 Cut Scores and Normative Percentile Ranks on MAP Corresponding to College Readiness Benchmarks
Grade Reading

College
Readiness
Test

Benchmark MAP
Score

MAP
Percentile

English
College
Readiness
Test

Benchmark
MAP
Score

MAP
Normative
Percentile
Rank

8 EXPLORE
Reading

15 230 70 EXPLORE
English

13 220 44

10 PLAN
Reading

17 234 73 PLAN English 15 227 58

11 ACT Reading 21 237 78 ACT English 18 232 68

MAP Language Usage RIT Score as Predictor – Same Season

 Cut Scores and Normative Percentile Ranks on MAP Corresponding to College Readiness Benchmarks
Grade Reading

College
Readiness
Test

Benchmark

MAP
Score

MAP
Percentile

English
College
Readiness
Test

Benchmark
MAP
Score

MAP
Normative
Percentile
Rank

8 EXPLORE
Reading

15 229 72 EXPLORE
English

13 219 43

10 PLAN Reading 17 232 73 PLAN English 15 225 56
11 ACT Reading 21 234 75 ACT English 18 228 62

MAP Mathematics RIT Score as Predictor – Same Season

 Cut Scores and Normative Percentile Ranks on MAP Corresponding to College Readiness Benchmarks
Grade Mathematics College Readiness Test Benchmark

MAP Score MAP Normative

Percentile Rank
8 EXPLORE Math 17 245 72
10 PLAN Math 19 251 77
11 ACT Math 22 258 84

TABLE SET 2 – MINIMUM ESTIMATED PRIOR‐SEASON (FALL) RIT CUT SCORES
CORRESPONDING TO COLLEGE READINESS BENCHMARKS3

2 The MAP cut scores shown in these tables are the minimum estimated scores. Meeting the minimum MAP cut
score corresponds to a 50% probability of achieving that benchmark. Use the probabilities in Table Set 3 to
determine the appropriate ‘target’ scores for a desired level of certainty.

MAP Reading RIT Score as Predictor – Prior Season

 Cut Scores and Normative Percentile Ranks on MAP Corresponding to College Readiness Benchmarks
Grade Reading

College
Readiness
Test

Benchmark MAP
Score

MAP
Percentile

English
College
Readiness
Test

Benchmark
MAP Cut
Score

MAP
Normative
Percentile
Rank

8 EXPLORE
Reading

15 231 70 EXPLORE
English

13 220 44

10 PLAN Reading 17 233 73 PLAN
English

15 226 58

11 ACT Reading 21 236 78 ACT
English

18 231 68

MAP Language Usage RIT Score as Predictor – Prior Season

 Cut Scores and Normative Percentile Ranks on MAP Corresponding to College Readiness Benchmarks
Grade Reading

College
Readiness
Test

Benchmark

MAP
Score

MAP
Percentile

English
College
Readiness
Test

Benchmark
MAP
Cut
Score

MAP
Normative
Percentile
Rank

8 EXPLORE
Reading

15 226 72 EXPLORE
English

13 216 43

10 PLAN Reading 17 230 73 PLAN English 15 224 56
11 ACT Reading 21 232 75 ACT English 18 227 62

MAP Mathematics RIT Score as Predictor – Prior Season

 Cut Scores and Normative Percentile Ranks on MAP Corresponding to College Readiness Benchmarks
Grade Mathematics College Readiness Test Benchmark

MAP Cut Score MAP Normative

Percentile Rank
8 EXPLORE Math 17 240 72
10 PLAN Math 19 248 77
11 ACT Math 22 256 84

3 The MAP cut scores shown in these tables are the minimum estimated scores. Meeting the minimum MAP cut
score corresponds to a 50% probability of achieving that benchmark. Use the probabilities in Table Set 3 to
determine the appropriate ‘target’ scores for a desired level of certainty.

TABLE SET 3 –PROBABILITY OF MEETING OR EXCEEDING COLLEGE READINESS BENCHMARK
IN SAME SEASON (SPRING), BY STUDENT GRADE AND RIT SCORE RANGE

 MAP Reading RIT Score as Predictor

 Reading Benchmark English Benchmark
MAP Reading EXPLORE PLAN ACT EXPLORE PLAN ACT
RIT Range 8th Grade 10th Grade 11th Grade 8th Grade 10th Grade 11th Grade
145 0% 0% 0% 0% 0% 0%
150 0% 0% 0% 0% 0% 0%
155 0% 0% 0% 0% 0% 0%
160 0% 0% 0% 0% 0% 0%
165 0% 0% 0% 0% 0% 0%
170 1% 0% 0% 0% 0% 0%
175 1% 0% 0% 1% 0% 0%
180 0% 0% 0% 1% 0% 0%
185 0% 1% 0% 1% 2% 0%
190 0% 1% 0% 4% 2% 0%
195 2% 1% 0% 5% 7% 0%
200 2% 2% 0% 10% 10% 1%
205 2% 2% 1% 14% 12% 6%
210 6% 6% 3% 25% 18% 11%
215 14% 10% 6% 39% 30% 22%
220 27% 17% 10% 61% 44% 39%
225 45% 30% 16% 77% 60% 56%
230 64% 44% 32% 91% 76% 79%
235 82% 66% 54% 99% 90% 93%
240 96% 82% 80% 100% 96% 99%
245 100% 92% 93% 100% 100% 100%
250 100% 100% 96% 100% 100% 100%
255 100% 100% 100% 100% 100% 100%
260 100% 100% 100% 100% 100% 100%
265 100% 100% 100% 100% 100% 100%
270 100% 100% 100% 100% 100% 100%
275 100% 100% 100% 100% 100% 100%
280 100% 100% 100% 100% 100% 100%
285 100% 100% 100% 100% 100% 100%
290 100% 100% 100% 100% 100% 100%
295 100% 100% 100% 100% 100% 100%
300 100% 100% 100% 100% 100% 100%
*Note: This table shows the proportion of students in the study sample who, based on a MAP reading score taken
during the same (season), met the associated college readiness benchmark. Example: an eighth grade student
scoring 220 on a MAP reading test taken during the same season would have a 27% chance of meeting the
EXPLORE college readiness benchmark in reading, and about a 61% chance of meeting the EXPLORE college
readiness benchmark in English.

MAP Language Usage RIT Score as Predictor

 Reading Benchmark English Benchmark

MAP Language Usage EXPLORE PLAN ACT EXPLORE PLAN ACT
RIT Range 8th Grade 10th Grade 11th Grade 8th Grade 10th Grade 11th Grade
120 0% 0% 0% 0% 0% 0%
125 0% 0% 0% 0% 0% 0%
130 0% 0% 0% 0% 0% 0%
135 0% 0% 0% 0% 0% 0%
140 0% 0% 0% 0% 0% 0%
145 0% 0% 0% 0% 0% 0%
150 0% 0% 0% 0% 0% 0%
155 0% 0% 0% 0% 0% 0%
160 0% 0% 0% 0% 0% 0%
165 2% 0% 0% 2% 0% 0%
170 0% 0% 0% 0% 0% 0%
175 0% 0% 0% 0% 0% 0%
180 0% 0% 0% 0% 0% 0%
185 0% 0% 0% 1% 0% 0%
190 0% 0% 0% 1% 0% 0%
195 1% 3% 0% 2% 5% 0%
200 2% 3% 0% 8% 11% 0%
205 3% 4% 0% 11% 14% 4%
210 8% 4% 4% 24% 16% 4%
215 16% 11% 6% 39% 32% 18%
220 27% 22% 12% 64% 50% 34%
225 47% 36% 24% 81% 72% 60%
230 67% 56% 38% 97% 85% 82%
235 84% 76% 77% 100% 95% 92%
240 96% 91% 84% 100% 100% 100%
245 100% 100% 100% 100% 100% 100%
250 100% 100% 100% 100% 100% 100%
255 100% 100% 100% 100% 100% 100%
260 100% 100% 100% 100% 100% 100%
265 100% 100% 100% 100% 100% 100%
270 100% 100% 100% 100% 100% 100%
275 100% 100% 100% 100% 100% 100%
280 100% 100% 100% 100% 100% 100%
285 100% 100% 100% 100% 100% 100%
290 100% 100% 100% 100% 100% 100%
295 100% 100% 100% 100% 100% 100%
300 100% 100% 100% 100% 100% 100%
*Note:
This table shows the proportion of students in the study sample who, based on a MAP reading score taken during
the same (season), met the associated college readiness benchmark. Example: an eighth grade student scoring
220 on a MAP language usage test taken during the same season would have a 27% chance of meeting the
EXPLORE college readiness benchmark in reading, and about a 61% chance of meeting the EXPLORE college
readiness benchmark in English.

MAP Mathematics RIT Score as Predictor

 Mathematics Benchmark
MAP Mathematics EXPLORE PLAN ACT

RIT Range 8th Grade 10th Grade 11th Grade
120 0% 0% 0%
125 0% 0% 0%
130 0% 0% 0%
135 0% 0% 0%
140 0% 0% 0%
145 0% 0% 0%
150 0% 0% 0%
155 0% 0% 0%
160 0% 0% 0%
165 0% 0% 0%
170 0% 0% 0%
175 0% 0% 0%
180 0% 0% 0%
185 0% 0% 0%
190 0% 0% 0%
195 0% 0% 0%
200 0% 0% 0%
205 0% 0% 0%
210 0% 0% 0%
215 1% 0% 0%
220 3% 1% 0%
225 7% 1% 0%
230 18% 3% 0%
235 33% 6% 1%
240 53% 18% 2%
245 70% 35% 17%
250 85% 55% 37%
255 93% 75% 62%
260 99% 92% 84%
265 100% 95% 99%
270 100% 100% 100%
275 100% 100% 100%
280 100% 100% 100%
285 100% 100% 100%
290 100% 100% 100%
295 100% 100% 100%
300 100% 100% 100%
*Note:
This table shows the proportion of students in the study sample who, based on a MAP reading score taken during
the same (season), met the associated college readiness benchmark. Example: an eighth grade student scoring
240 on a MAP mathematics test taken during the same season would have a 53% chance of meeting the EXPLORE
college readiness benchmark in mathematics.

TABLE SET 4 – CORRELATIONS BETWEEN MAP AND COLLEGE READINESS TEST SCORES AND
REGRESSION MODEL GOODNESS OF FIT STATISTICS 4

 MAP Reading Test as Predictor

Grade College Readiness Test Correlations Goodness
of Fit

College Readiness Test Correlations Goodness
of Fit

8 EXPLORE Reading 0.743 55.2% EXPLORE English .785 61.6%
10 PLAN Reading 0.686 47.0% PLAN English .731 53.4%
11 ACT Reading 0.779 60.7% ACT English .800 64.1%

 MAP Language Usage Test as Predictor

Grade College Readiness Test Correlations Goodness
of Fit

College Readiness Test Correlations Goodness
of Fit

8 EXPLORE Reading .714 51.0% EXPLORE English .804 64.6%
10 PLAN Reading .662 43.8% PLAN English .745 55.5%
11 ACT Reading .764 58.4% ACT English .837 70.0%

 MAP Mathematics Test as Predictor

Grade College Readiness Test Correlations Goodness of Fit
8 EXPLORE Mathematics .825 68.0%
10 PLAN Mathematics .802 64.3%
11 ACT Mathematics .870 75.7%

4 These correlations are comparable to Pearson’s r values, except that they denote the extent to which the two
scales are related by a quadratic function. Correlations range from 0 to 1, where 0 indicates no correlation
between college readiness test scores and MAP scores, while 1 indicates a completely correlational relationship
between scores on the two tests. Goodness of fit statistics indicate the percentage of observed variance
accounted for by the quadratic regression model, with 100% indicating that college readiness test scores can be
predicted with full reliability, whereas 0% indicates no predictability between the two assessments.

TABLE 5 – PERCENTAGE OF STUDENTS WHOSE PASS STATUS WAS ACCURATELY PREDICTED
BY THEIR MAP PERFORMANCE USING REPORTED CUT SCORES5

MAP Reading Test as Predictor

 Percentage of Sample whose College Readiness Status was Accurately Predicted by MAP Score
Grade College

Readiness
Test

Sample
Size

Percentage
Correctly
Predicted

Percentage
of False
Positives

Percentage
of False
Negatives

College
Readiness
Test

Sample
Size

Percentage
Correctly
Predicted

Percentage
of False
Positives

Percentage
of False
Negatives

8 EXPLORE
Reading

12704 81% 5% 14% EXPLORE
English

12776 79% 10% 10%

10 PLAN
Reading

9593 79% 7% 14% PLAN
English

9625 75% 9% 16%

11 ACT
Reading

2817 84% 5% 11% ACT
English

2825 80% 7% 13%

MAP Language Usage as Predictor

 Percentage of Sample whose College Readiness Status was Accurately Predicted by MAP Score
Grade College

Readiness
Test

Sample
Size

Percentage
Correctly
Predicted

Percentage
of False
Positives

Percentage
of False
Negatives

College
Readiness
Test

Sample
Size

Percentage
Correctly
Predicted

Percentage
of False
Positives

Percentage
of False
Negatives

8 EXPLORE
Reading

10876 81% 5% 14% EXPLORE
English

10938 80% 11% 9%

10 PLAN
Reading

4804 78% 5% 17% PLAN
English

4865 75% 8% 17%

11 ACT
Reading

780 83% 4% 12% ACT
English

786 80% 6% 14%

MAP Mathematics as Predictor

 Percentage of Sample whose College Readiness Status was Accurately Predicted by MAP Score
Grade College Readiness

Test
Sample
Size

Percentage Correctly
Predicted

Percentage of False
Positives

Percentage of False
Negatives

8 EXPLORE
Mathematics

12753 82% 4% 14%

10 PLAN Mathematics 9516 86% 4% 9%

11 ACT Mathematics 2948 91% 1% 7%

5 Correct predictions refer to the percentage of students in the study sample whose MAP scores accurately
indicated their college readiness status on the college readiness test. False positives indicate the percentage of
students predicted to be college ready, but who failed to meet the college readiness benchmark. False negatives
indicate the percentage incorrectly predicted to fail to meet the college readiness benchmark, but who did.

REFERENCES

ACT. 2010. Issues in College Readiness: What are ACT's College Readiness Benchmarks (IC 050805090).

Retrieved from ACT website: http://www.act.org/research/policymakers/pdf/benchmarks.pdf

Northwest Evaluation Association. 2011. RIT Scale Norms. Portland, OR: Northwest Evaluation

Association.

http://www.act.org/research/policymakers/pdf/benchmarks.pdf

APPENDIX 1: METHODOLOGY

This linking study examines the concurrent relationship between EXPLORE/PLAN/ACT and MAP

assessments with the goal of publishing benchmarks on the RIT scale that are predictive of the ACT’s

college readiness benchmarks (ACT, 2010).

Appendix Table 1 describes the three ACT assessments with their respective college readiness targets by

content area.

Appendix Table 1 – ACT College Readiness Cut Points

 EXPLORE PLAN ACT

 Grade 8 Grade 9 Grade 10 Grade 11

English 13 14 15 18

Math 17 18 19 22

Reading 15 16 17 21

Study Sample

NWEA solicited all known partner districts that administer both the EXPLORE/PLAN/ACT and MAP
assessments to participate in this study. While not every eligible partner participated, the final study
sample was large enough (unique total student n=29,417) to proceed with the analysis. Appendix Table
2 contains the distinct sample count.

Appendix Table 2 – Sample Counts

Test Grade Unique

State

Count

Unique District

Count

Unique School

Count

Unique Student

Count

ACT 11 3 9 36 3680

Explore 8 3 5 51 11822

Plan 10 3 7 54 13915

Each district’s EXPLORE/PLAN/ACT test records were matched to their corresponding MAP data via a
robust matching algorithm housed in NWEA’s Growth Research Database. The bulk of the study used

matched students who took both assessments in same term. In the cases where students took the
NWEA MAP test in different terms, we employed the following prioritized matching process.

 Priority 1 – MAP given in SAME term as EXPLORE/PLAN/ACT

Priority 2 ‐ MAP test given one term BEFORE EXPLORE/PLAN/ACT
Priority 3 ‐ MAP test given two terms BEFORE EXPLORE/PLAN/ACT
Priority 4 ‐ MAP test given one term AFTER EXPLORE/PLAN/ACT

Priority 5 ‐ Map test given two terms AFTER EXPLORE/PLAN/ACT

In order to ensure comparable RIT scores, we took the MAP percentile associated with the RIT score and
substituted the RIT score associated with that percentile in the term the EXPLORE/PLAN/ACT was
administered. For example, a winter test score under Priority 2 with a percentile of 75 would be
substituted for the corresponding spring RIT score associated with the 75th percentile. Appendix Table 3
contains the distribution of unique students by the EXPLORE/PLAN/ACT test, MAP Grade and prioritized
matching scheme.

Appendix Table 3 – Prioritized Matching Count (Unique Students) by ACT Test and MAP Grade

 Priority Matching

 P1 ‐ Exact

P2 ‐ 1 Term
Prior

P3 ‐ 2 Terms
Prior

P4 ‐ 1 Term
After Total

EXPLORE/PLAN/ACT
Test and MAP

Grade

ACT

11 2912 405 357 6 3680

PLAN

10 4456 70 6587 709 11,822

EXPLORE

8 13,443 22 356 94 13,915

Total 20,811 497 7300 809 29,417

Analysis

The goal of the analysis is to find the statistical model that best describes the scale relationship between
EXPLORE/PLAN/ACT and the NWEA MAP assessments. We tested multiple models including Ordinary
Least Squares Regression (Linear and Quadratic) and Hierarchical Linear Model (HLM). The best model
was determined by correlation (r) and overall model fit.

Akaike Information Criterion (AIC) is the measure of model fit we used. Generally speaking, the AIC
examines the tradeoffs between model accuracy and complexity whereby the model with the lowest AIC
value is said to be the most parsimonious

Separate linear (1a) and quadratic (1b) regression routines were run for each relationship model.

ܶܥܣ ൌ ࣵ ൅ ߚܺ ൅ ݁ (1a)

where X= RIT

ܶܥܣ ൌ ࣵ ൅ ߚܺ ൅ ܺଶߚ ൅ ݁ (1b)

where X= RIT

Based on the correlations and AIC fit statistics, the quadratic regression best described the shape of the
scale relationship (see Appendix Table 4).

Appendix Table 4 – Initial Model Correlations

Test Model Linear Regression Quadratic Regression

 r AIC r AIC

ACT Language Usage to English 0.71 2400 0.77 2237

ACT Language Usage to Reading 0.64 2450 0.70 2330

ACT Math to Math 0.73 6549 0.81 5686

ACT Reading to English 0.69 8457 0.75 7948

ACT Reading to Reading 0.65 8513 0.72 8013

PLAN Language Usage to English 0.65 12264 0.68 11813

PLAN Language Usage to Reading 0.55 13674 0.59 13306

PLAN Math to Math 0.71 21874 0.74 20855

PLAN Reading to English 0.63 24102 0.67 23299

PLAN Reading to Reading 0.57 26343 0.62 25418

EXPLORE Language Usage to English 0.70 25133 0.75 23440

EXPLORE Language Usage to Reading 0.59 24728 0.66 23204

EXPLORE Math to Math 0.76 24878 0.77 24615

EXPLORE Reading to English 0.69 29685 0.73 28068

EXPLORE Reading to Reading 0.62 28324 0.69 26121

The next step in the analytic process was to determine whether any between‐school variation existed in

 b simple unconstrained HLM model (2): our scale relationships y running a

ܥܣ ௜ܶ௝ ଴ ൅ ଴௝ߤ ൅ ௜ं௝ (2) ൌ ଴ߛ

௜௝ is the ACT/PLAN/EXPLORE score for student i in school j; ܶܥܣ
 is the grand mean (students within schools) ߛ଴଴

଴௝ߤ variance in intercept between schools

 ௜ं௝ within school variance

Appendix Table 4 contains the Intraclass Correlation Coefficient (ICC) for each test and model. The ICC

measures the proportion of variance in the dependent variable ܥܣ ௜ܶ௝ that is accounted for by our

grouping structure.

Appendix Table 5– Intraclass Correlation Coefficients (ICC) by Test and Model

Test Model t00 σ2 ICC

ACT Language Usage to English 9.650 30.166 0.242

ACT Language Usage to Reading 6.490 29.035 0.183

ACT Math to Math 2.458 16.348 0.131

ACT Reading to English 6.669 29.763 0.183

ACT Reading to Reading 4.610 28.564 0.139

Plan Language Usage to English 5.478 17.651 0.237

Plan Language Usage to Reading 6.175 19.496 0.241

Plan Math to Math 5.388 16.303 0.248

Plan Reading to English 4.734 16.944 0.218

Plan Reading to Reading 4.992 18.878 0.209

Explore Language Usage to English 0.979 16.793 0.055

Explore Language Usage to Reading 0.649 12.878 0.048

Explore Math to Math 0.825 14.619 0.053

Explore Reading to English 0.980 16.434 0.056

Explore Reading to Reading 0.787 12.815 0.058

The ICCs offer a somewhat conflicting picture on the appropriateness of using a multilevel model in the

case of this study. For instance, the EXPLORE assessments have the least amount of between‐group

variance (less than six percent) and the nearly the most number grouping levels (between 29 and 51

individual schools depending on the model). While no well‐established ICC thresholds exist per se, it

would appear the EXPLORE would not be a good candidate when compared to the ACT and PLAN ICCs.

One explanation for the observed differences could be related to the specific analytic sample used.

While we could have employed two separate methods (Quadratic for EXPLORE, HLM for ACT and PLAN),

we felt the quadratic model offered transparency and consistency while maintaining good model fit

characteristics.

Figures 1 through 3 illustrate the final fitted model for EXPLORE/PLAN/ACT Math to NWEA MAP Math.

Each figure contains notes referencing specific sample or estimation characteristics. Please note

standardized residuals greater than 2 or less than ‐2 were removed from the final model to eliminate

potential sources of statistical noise. We should also note the MAP assessment measures student

performance relative to state content standards rather than discrete college readiness standards. This

difference in content alignment could possibility degrade the published regression coefficients between

MAP and EXPLORE/PLAN/ACT.

Figure 1 ‐ ACT Math to NWEA Math

The ACT Math scatter plot and residuals exhibit pronounced curvilinear shapes. The sample also becomes sparse toward the top

end of the distribution, making those estimates less reliable.

 19

Figure 2 ‐ PLAN Math to NWEA Math

The PLAN Math scatter plot and residuals display the same curvilinear pattern as the ACT but appears to have more variance

along the fit line. Like the ACT, the sample also becomes sparse toward the top end of the distribution, making those estimates

less reliable.

 20

Figure 3 ‐ EXPLORE Math to NWEA Math

The EXPLORE Math scatter plot and residuals have a slight curvilinear profile especially when compared to the ACT and PLAN

assessments. The EXPLORE assessment has a pronounced ceiling effect in reference to the NWEA MAP assessment, meaning the

NWEA assessment has more “stretch” than EXPLORE at the eighth grade level.

 21

	A STUDY OF THE ALIGNMENT OF THE RIT SCALES OF NWEA’S MAP® ASSESSMENTS WITH THE COLLEGE READINESS BENCHMARKS OF EXPLORE®, PLAN®, AND ACT®
	TABLE SET 1 – MINIMUM ESTIMATED SAME-SEASON (SPRING) RIT CUT SCORES CORRESPONDING TO COLLEGE READINESS BENCHMARKS
	TABLE SET 3 –PROBABILITY OF MEETING OR EXCEEDING COLLEGE READINESS BENCHMARK IN SAME SEASON (SPRING), BY STUDENT GRADE AND RIT SCORE RANGE
	REFERENCES
	APPENDIX 1: METHODOLOGY

